## A Hydromorphological Terrestrial Water Classification Algorithm for SWOT Delwyn Moller and Konstantinos Andreadis Collaborators: Marc Simard and Tamlin Pavelsky - A dynamic water mask is a key hydrology data product from SWOT. - Develop and refine classifications for a variety of sample study regions - unique challenges since classification challenges will differ for example a straight river vs an anastomosing river will present different challenges. - Effects of surrounding terrain (eg layover impact, arid versus forested) need to be considered - Assess Impact of finite temporal decorrelation for water body delineation ## Specific Objectives/Approach - Refine existing basic "slant-range" classification approach - Develop a classification construct that uses - probabilistic spatio-temporal contiguity constraints - hydromorphological classification criteria (e.g. entropy, roughness) - Utilize models and simulation tools already developed under complementary research efforts - Run the SWOT Instrument simulator for hydrodynamic models/regions including : - Ohio (developed for a THP effort by Co-PI Andreadis) - Brahmaputra (courtesy Faisal Hossain) - Ob (courtesy Sylvain Biancamaria) - Refine and assess sensitivities of classification accuracy - to temporal correlation of water, foliage cover and backscatter strengths - on estimation of river discharge - As relevant refine simulator land/water models based on statistics observed from AirSWOT Example simulation of water levels over the Ob River basin domain (from Biancamaria et al, 2011) ## Relevance to Phase-A SWOT Issues - What is the required spatial resolution? - There are a number of factors affecting the spatial resolution, but an important constraint is classification accuracy - Will also have implications on 'reach averaging' - What is the smallest water body that can be sampled from SWOT? - Classification will obviously play a role in identifying the smallest resolvable water body - Classification will govern how far upstream the river network SWOT can provide direct observations - Increasing the accuracy of the classification will not only allow a finer resolution but directly affect estimation of river discharge